- 20 Cripps TR, Malik M, Farrell TG, Camm AJ. Prognostic value of reduced - Cripps TR, Malik M, Farrell TG, Camm AJ. Prognostic value of reduced heart rate variability after myocardial infarction: clinical evaluation of a new analysis method. Br Heart J 1991;65:14-19. Algra A, Tijssen JGP, Roelandt JRTC, Pool J, Lubsen J. Heart rate variability from 24-hour electrocardiography and the 2-year risk for sudden death. Circulation 1993;88:180-5. Lown B, Verrier RL. Neural activity and ventricular fibrillation. N Engl J Med 1976;294:1165-70. Hull SS Jr, Evans AR, Vanoli E, et al. Heart rate variability before and after myocardial infarction in conscious dogs at high and low risk of sudden death. J Am Coll Cardiol 1990;16:978-85. Malik M, Farrell T, Camm AJ. Circadian rhythm of heart rate variability after acute myocardial infarction and its influence on the prognostic - after acute myocardial infarction and its influence on the prognostic value of heart rate variability. Am J Cardiol 1990;66:1049-54. - 25 Bigger JT Jr, Fleiss JL, Steinman RC, Rolnitzky LM, Kleiger RE, - Rottman JN. Frequency domain measures of heart period variability - Rottman JN. Frequency domain measures of heart period variability and mortality after myocardial infarction. Circulation 1992;85:164-73. 26 Singer DH, Martin GH, Magid N, et al. Low heart rate variability and sudden cardiac death. J Electrocardiol 1988;21(suppl):S46-55. 27 Huikuri HV, Valkama JO, Airaksinen KE, et al. Frequency domain measures of heart rate variability before the onset of nonsustained and sustained ventricular tachycardia in patients with coronary artery disease. Circulation 1993;87:1220-8. 28 Vybiral T, Glaeser DH, Goldberger AL, et al. Conventional heart rate variability analysis of ambulatory electrocardiographic recordings fails to - variability analysis of ambulatory electrocardiographic recordings fails to predict imminent ventricular fibrillation. J Am Coll Cardiol 1993;22: - 29 Bigger JT Jr, La-Rovere MT, Steinman RC, et al. Comparison of baroreflex sensitivity and heart period variability after myocardial infarction. 3 Am Coll Cardiol 1989;14:1511-8. ## **IMAGES IN CARDIOLOGY** ## Papillary fibroelastoma of the mitral valve: a rare cause of transient neurological deficits Surgically excised papillary fibroelastoma. Papillary fibroelastomas are rare benign tumours of the endocardium that most commonly are found on the aortic or mitral valve.1 They are a few millimetres to some centimetres in diameter and look like sea anemones (fig). Most are found coincidentally at necropsy but a few cause patients to present with systemic emboli derived from detached fronds of tumour or from thrombi developing between the fronds. This specimen (2.3 cm in diameter) was removed from the mitral sub-valve apparatus of a man of 59 with a history of two transient cerebral ischaemic attacks. The mitral valve was replaced. Routine echocardiography showed an intracavity mass within the left ventricle. Since the operation a year ago he has had no further cerebral ischaemic attacks. Papillary fibroelastomas are different from myxomas. Not every intracavitary mass is a myxoma. If a fibroelastoma is recognised it can simply be peeled away from the underlying tissue and the valve can be preserved. J MANN D J PARKER 1 McAllister HA, Fenoglio JJ. Tumours of the cardio-vascular system. Armed Forces Institute of Pathology 1978:20-1.